
APA 6 Parenthetical Citations
www.easybib.com

APA requires the use of in-text or parenthetical citations. We use this to help the

reader identify which ideas and facts in the paper come from the particular sources

in the reference list.

Why we use parenthetical / in-text citations

Author date system

APA uses the author-date system, or the last name of the author and the year

published, to help identify sources in the reference list. Place these citations after

the information, whether in the middle or at the end of a sentence. If the author or

the date is already included in the sentence, then exclude it from the parenthetical

citation.

Basic Examples

When no author or date is mentioned in the sentence:

In a recent study in molecular biology (Smith, 2000)

When the author is mentioned in the sentence:

In Smith’s (2000) study in molecular biology

YOU CAN ALSO AUTOMATICALLY CITE YOUR SOURCES FOR FREE AT WWW.EASYBIB.COM

When both the date and the author are mentioned in the sentence, do not use

parenthetical citations:

In Smith’s 2000 study molecular biology

Multiple Authors

If there are three of less authors in a source, always cite all these authors when

referencing their work:

Craine and Poole (2002) show that…

The scores are indeed correlated with education (Craine & Poole, 2002)

It can be demonstrated (Jarvis, Jenkins, & James, 1994)

APA 6 Parenthetical Citations
www.easybib.com

If there are more than three, four, or five authors, first cite all the authors in the

parenthetical citation, then for following references, cite the first author followed

by “et al.” Include the year if its the first reference to the citation in the paragraph.

Prince, Smith, Wilson, and Cooper (1999) found …

Prince et al. (1999)

If there are six or more authors, cite the first author followed by “et al.” and the

year for all citations.

Looking at temperature fluctuations (Grossman et al., 2005)

In the instance where two references with more than six authors reduce to the

same form (same first authors), cite enough authors as necessary, then followed by

“et al.” to distinguish the two references.

Jesrani, Nangia, Patel, Dhand, Averin, and Ruprarelia (2004)

YOU CAN ALSO AUTOMATICALLY CITE YOUR SOURCES FOR FREE AT WWW.EASYBIB.COM

Jesrani, Nangia, Relan, Bhatia, Basu, and Somashekar (2005)

Jesrani, Nangia, Patel, et al. (2004)

Jesrani, Nangia, Relan, et al. (2005)

Cite a group author (corporations, associations, government agencies, and

universities) like you would an author in an in-text citation. If you cite the same

group author numerous times, you may add an abbreviation in brackets in the first

citation, and later reference that group by the abbreviation.

Group Authors

As demonstrated by studies (American Medical Association [AMA], 1999)

Its proven true in tests (AMA, 1999)

APA 6 Parenthetical Citations
www.easybib.com

No Author

When there is no author, cite the first few words of what appears in the reference

list entry (enough to allow the user to identify the source). If citing the title of an

article, chapter, or web page place it in double quotes. If citing a periodical,

brochure, book, or report, italicize the title.

It was first discovered in the 19th century (Historical Presence, 1985)

It demonstrates (“Upgraded Protons,” 2002)

Authors with the same last name

If two references in your paper have different authors with the same last name,

include their initials along with their surname in the body of your paper or in the in-

text citation.

P. J. Johnson and Smith’s study (2000) and J. N. Johnson (2001) found

It can produce mild disruption (J. N. Johnson, 2001)

YOU CAN ALSO AUTOMATICALLY CITE YOUR SOURCES FOR FREE AT WWW.EASYBIB.COM

Multiple works in the same parenthetical citation

When citing numerous works by the same author in the same sentence, arrange by

the years of publication.

Previous studies (Jesper, 1995, 1998, 2000)

Works by the same author with the same publication date should be distinguished

by suffixes.

Numerous studies (Smith, 2000a, 2000b)

When citing two authors in the same in-text citation, order them alphabetically by

their last name, and separate them by a semicolon.

Various studies (Ryder, 2000; Sanders, 2006)

APA 6 Parenthetical Citations
www.easybib.com

Old and classic works

Write “n.d.” for sources with no date information where the year would normally

be cited. Oftentimes old and classic works will not have date information - when

the date information is inapplicable, cite the year the source was translated

preceded by “trans.” or the year of the version followed by “Version.”

(Plato, n.d.)

(Sophocles, trans. 1984)

Specific parts or sections

(Rathers, 1992, p. 12)

Use a page, chapter, or whatever identifier necessary to help the reader locate the

specific part of the source. When quoting a source, always provide page numbers.

(Cooper, 1999, pp. 5-8)

(Smith & Wollensky, 1994, Chapter 4)

YOU CAN ALSO AUTOMATICALLY CITE YOUR SOURCES FOR FREE AT WWW.EASYBIB.COM

(Smith & Wollensky, 1994, Chapter 4)

When citing an electronic source there may not be page numbers, in which case

cite by paragraph number. If there are no labeled page or paragraph numbers, cite

the section and the number of the paragraph following it.

(Relan, 2000, para. 43)

(Kalawadia, 2002, Introduction section, para. 2)

Emails, letters, interviews, memos and the like are personal communications which

do not have recoverable data. For this reason, we only cite such items as in-text

citations, and not in the reference list. Cite the initials and the last name, the

description of the communication, and the date of the interaction.

(M. T. Horton, personal communication, May 17, 2004)

As discussed by J.P Smith (telephone interview, December 13, 2008)

Personal communications

